

SCIENCE AND ENGINEERING
INDICATORS 2002
VOLUME 1

NATIONAL SCIENCE FOUNDATION

SCIENCE & ENGINEERING INDICATORS 2002

VOLUME 1

NSB NATIONAL SCIENCE BOARD

The Cover:

The cover image shows the path of a neutrino, as recorded by the Antarctic Muon and Neutrino Detector Array (AMANDA), at the South Pole, supported by the National Science Foundation, the manager of the US Antarctic Program. AMANDA was designed to detect and measure neutrinos produced in cosmic sources within our galaxy and beyond, yielding important new information about cosmic objects, both poorly understood or previously unknown. The detector consists of over 500 photomultipliers buried between 1,400 and 2,400 meters deep in the ice sheet covering the region of the South Pole in Antarctica.

Image Credit: Department of Physics, University of Wisconsin, Madison, Wisconsin.

Recommended Citation

National Science Board, *Science and Engineering Indicators – 2002*. Arlington, VA:
National Science Foundation, 2002 (NSB-02-1).

National Science Board

DR. EAMON M. KELLY

(Chairman) President Emeritus and Professor, Payson Center for International Development & Technology Transfer, Tulane University

DR. ANITA K. JONES

(Vice Chair) Quarles Professor of Engineering and Applied Science, Department of Computer Science, University of Virginia

DR. JOHN A. ARMSTRONG

IBM Vice President for Science and Technology, retired

DR. NINA V. FEDOROFF

Willaman Professor of Life Sciences, Director, Life Sciences Consortium, Director, Biotechnology Institute, Pennsylvania State University

DR. PAMELA A. FERGUSON

Professor of Mathematics, Grinnell College

DR. MARY K. GAILLARD

Professor of Physics, University of California, Berkeley

DR. M.R.C. GREENWOOD

Chancellor, University of California, Santa Cruz

DR. STANLEY V. JASKOLSKI

Eaton Corporation Vice President and Chief Technology Officer, retired

DR. GEORGE M. LANGFORD

Professor, Department of Biological Science, Dartmouth College

DR. JANE LUBCHENCO

Wayne and Gladys Valley Professor of Marine Biology, Distinguished Professor of Zoology, Oregon State University

DR. JOSEPH A. MILLER

Senior Vice President and Chief Technology Officer, Corning, Inc.

DR. DIANA S. NATALICIO

President, University of Texas, El Paso

DR. ROBERT C. RICHARDSON

Vice Provost for Research, Professor of Physics, Department of Physics, Cornell University

DR. MICHAEL G. ROSSMANN

Hanley Distinguished Professor of Biological Sciences, Department of Biological Sciences, Purdue University

DR. VERA C. RUBIN

Staff Member, Department of Terrestrial Magnetism, Carnegie Institution of Washington, D.C.

DR. MAXINE SAVITZ

General Manager, Technology Partnerships, Honeywell

DR. LUIS SEQUEIRA

J.C. Walker Professor Emeritus, Department of Bacteriology and Plant Pathology, University of Wisconsin, Madison

DR. DANIEL SIMBERLOFF

Nancy Gore Hunger Professor of Environmental Science, Department of Ecology and Evolutionary Biology, University of Tennessee, Knoxville

DR. BOB SUZUKI

President, California State Polytechnic University, Pomona

DR. RICHARD TAPIA

Professor, Department of Computational and Applied Mathematics, Rice University

DR. CHANG-LIN TIEN

University Professor, NEC Distinguished Professor of Engineering, Department of Mechanical Engineering, University of California, Berkeley

DR. WARREN M. WASHINGTON

Senior Scientist and Head, Climate Change Research Section, National Center for Atmospheric Research

DR. JOHN A. WHITE, JR.

Chancellor, University of Arkansas, Fayetteville

DR. MARK S. WRIGHTON

Chancellor, Washington University, St. Louis

DR. RITA R. COLWELL

Member Ex Officio and Chair, Executive Committee, Director, National Science Foundation

DR. MARTA CEHESKY

Executive Officer

National Science Board Subcommittee on Science & Engineering Indicators – 2002

Richard Tapia, Chair

Joseph A. Miller (former)

Robert C. Richardson

Maxine Savitz

Daniel Simberloff

John A. White, Jr.

Bob Suzuki, Ex Officio, Chair, Committee on Education and Human Resources

Daryl E. Chubin, NSB Staff Liaison (former)

Gerard R. Glaser, NSB Staff Liaison

Mary F. Poats, Executive Secretary

Wanda E. Ward, NSF Liaison (former)

Norman M. Bradburn, NSF Liaison

NATIONAL SCIENCE BOARD
4201 Wilson Boulevard
ARLINGTON, VIRGINIA 22230

January 15, 2002

The Honorable George W. Bush
The President of the United States
The White House
Washington, DC 20500

Dear Mr. President:

It is my honor to transmit to you, and through you to the Congress, the fifteenth in the series of biennial Science Indicators reports, *Science and Engineering Indicators – 2002*. The National Science Board submits this report in accordance with Sec. 4(j)1 of the National Science Foundation Act of 1950, as amended.

The Science Indicators series was designed to provide a broad base of quantitative information about U.S. science, engineering, and technology for use by public and private policymakers. Because of the spread of scientific and technological capabilities around the world, this report presents a significant amount of material about these international capabilities and analyzes the U.S. position in this broader context.

Science and Engineering Indicators – 2002 contains quantitative analyses of key aspects of the scope, quality, and vitality of the Nation's science and engineering enterprise. The report presents material on science, mathematics, and engineering education from the elementary level through graduate school and beyond; the scientific and engineering workforce; U.S. and international R&D performers, activities, and outcomes; U.S. competitiveness in high technology; public attitudes and understanding of science and engineering; and the significance of information technologies for science and for the daily lives of our citizens in schools, the workplace, and the community. An overview chapter presents the key themes emerging from these analyses.

Much in this report demonstrates that science thrives on the open flow of ideas. The scientific community values reason, experimentation, and evidence, and it transcends national boundaries and cultural and political differences. In the wake of the events of September 11, which demonstrated that the enemies of openness stand ready to subvert science and technology for malevolent ends, preserving and enhancing open scientific discourse becomes an acute concern. However, it is the proponents of openness, not its enemies, who are in the best position to exploit the fruits of science.

I hope that you, your Administration, and the Congress will find the new quantitative information and analysis in the report useful and timely for informing thinking and planning on national priorities, policies, and programs in science and technology.

Respectfully yours,

A handwritten signature in black ink, appearing to read "Eamon M. Kelly".

Eamon M. Kelly
Chairman

Acknowledgments

The National Science Board extends its appreciation to the staff of the National Science Foundation for preparing this report. Organizational responsibility for the volume was assigned to the Directorate for Social, Behavioral and Economic Sciences, Norman M. Bradburn, Assistant Director.

Primary responsibility for the production of the volume was assigned to the Science and Engineering Indicators Program under the direction of Rolf Lehming, Division of Science Resources Statistics (SRS); Lynda Carlson, Division Director; Mary J. Frase, Deputy Division Director.

Overview.	Rolf Lehming, SRS
Chapter 1.	Thomas M. Smith, formerly SRS
Chapter 2.	Jean M. Johnson, SRS, Terry S. Woodin, EHR
Chapter 3.	R. Keith Wilkinson, Mark C. Regets, SRS
Chapter 4.	John E. Jankowski, Francisco A. Moris, SRS; Steven Payson, formerly SRS
Chapter 5.	Rolf Lehming, Alan I. Rapoport, Derek Hill, SRS
Chapter 6.	Lawrence M. Rausch, SRS
Chapter 7.	Melissa Pollak, SRS
Chapter 8.	David Cheney, SRI International, under contract to SRS

Rolf Lehming, Thomas M. Smith, and Alan I. Rapoport directed the physical production of the volume which benefited from extensive contributions from SRS staff. The Division's senior staff and survey managers assured timely availability of data under often stringent deadlines: Richard J. Bennof, Joan S. Burrelli, Leslie J. Christovich, Mary J. Golladay, Susan T. Hill, John E. Jankowski, Kelly H. Kang, Nirmala Kannankutty, Mary M. Machen, Ronald L. Meeks, Melissa F. Pollak, John Tsapogas, and Raymond M. Wolfe. Mary J. Frase and Ronald S. Fecso provided advice with statistical and data presentation issues. Deborah A. Collins, Vellamo Lahti, Rajinder Raut, Felicia Hairston, Terri Smith, and Martha M. James rendered logistical support. John R. Gawalt managed editorial, printing, and Web support, and Wayne K. Thomas oversaw the project's contractual aspects.

Members of the National Science Board's Science and Engineering Indicators Subcommittee, chaired by Richard M. Tapia, provided guidance and support throughout the preparation of this report. Mary F. Poats, Executive Secretary, ensured smooth coordination with the Subcommittee. However, the report also benefited from the close involvement of all NSB members, from development of narrative outlines to intensive reviews. The Board members' generous contribution of time, effort, and expertise under often stringent schedules is gratefully acknowledged.

National Science Board staff under the direction of Marta Cehelsky offered needed assistance and advice: Daryl Chubin, Gerard R. Glaser, Jean Pomeroy, Catherine J. Hines, Janice E. Baker, and Annette M. Dreher. The other contributors and reviewers listed in Appendix A provided valuable comments and expertise.

Overall editing and coordination of the report was performed by Beverly Cook and associates of Aspen Systems Corporation. Eileen Kessler and the staff of OmniDigital Studio, Inc., provided desktop publishing and composition services. Mary J. Frase and John R. Gawalt produced special Information Cards, and John R. Gawalt was responsible for making this publication available on the World Wide Web <www.nsf.gov/sbe/srs/seind02/start.htm>. Web design, programming, and HTML coding were performed by De Vo, Bridget Tuthill, Marjorie Silvernail, Jennifer Nowak, Elise Manalang, and Jason Shaffer of Compuware Corporation.

NSF's Office of Legislative and Public Affairs (OLPA), under the guidance of Curtis Suplee, Director, provided media and Congressional liaison support for the report. Special thanks go to Mary E. Hanson and Bill Noxon for media support and David Stonner for Congressional relations support.

Contents

Overview	O-1
Chapter 1. Elementary and Secondary Education	1-1
Highlights	1-3
Introduction	1-6
How Well Do Our Students Perform Mathematics and Science?	1-6
Long-Term Trends in Math and Science Performance	1-6
<i>The NAEP Trends Study</i>	1-7
Benchmarking of Mathematics Performance Against Standards	1-8
<i>Variation in Educational Achievement and College Attendance Rates of Asian and Hispanic 1988 8th Graders by Country of Origin</i>	1-13
<i>Generational Status and Educational Outcomes Among Asian and Hispanic 1988 8th Graders</i>	1-14
International Comparisons of Mathematics and Science Achievement	1-15
<i>How Comparisons Between 4th Graders in 1995 and 8th Graders in 1999 Are Made</i>	1-18
Science and Mathematics Coursework	1-20
<i>The NGA Perspective on Systemic, Standards-Based Reform</i>	1-21
Changes in State-Level Graduation Requirements	1-21
Differences in Course Participation by Sex	1-21
Differences in Course Participation by Race/Ethnicity	1-22
<i>Advanced Placement Test Results in Urban Schools</i>	1-24
Impact of Coursetaking on Student Learning	1-24
Content Standards and Statewide Assessments	1-25
Adoption of Content Standards	1-25
Statewide Policies on Textbooks and Standards	1-25
State Assessment Programs in Mathematics and Science	1-25
<i>States Band Together to Create a Market for Standards-Based Materials</i>	1-26
Public Support for Standards and Testing	1-26
<i>Employer and College Professor Perceptions of How Well Young People Are Prepared for Work and College</i>	1-27
Attitudes of Teachers on Academic Standards and State Testing	1-28
<i>High School Teachers Have a Generally Favorable Opinion of State Graduation Tests</i>	1-30
<i>A Survey of Curriculum Use in Classrooms</i>	1-31
Curriculum and Instruction	1-29
Instructional Time	1-30
Curriculum and Textbook Content	1-32
Instructional Practice	1-34
Teacher Quality and Changes in Initial Teacher Training	1-35
Measuring Academic Skills of Teachers	1-35
Match Between Teacher Background and Courses Taught	1-36
Teacher Experience	1-36
Induction of Recently Hired Teachers	1-36
Teacher Professional Development	1-37
Observation of Other Teachers Teaching	1-37
Teacher Working Conditions	1-37
Trends in Teacher Salaries	1-37
Variation in the Salaries of Math and Science Teachers	1-38
International Comparisons of Teacher Salaries	1-38
IT in Schools	1-39
Access to IT	1-41
Teacher Use of Technology	1-42
Teacher Preparation and Training in IT	1-42
Perceived Barriers to Teacher Use of Technology	1-43
Calculator Use in the United States and Other Countries	1-44
<i>Calculators and Achievement</i>	1-45

Transition to Higher Education	1-44
Transition from High School to College	1-44
Transition Rates by Sex	1-45
Transition Rates by Race/Ethnicity	1-47
Remedial Education in College	1-47
<i>Who Is Prepared for College?</i>	1-48
Conclusion	1-48
Selected Bibliography	1-50
Chapter 2. Higher Education in Science and Engineering.....	2-1
Highlights	2-3
Introduction	2-6
Chapter Overview	2-6
Chapter Organization	2-6
U.S. Higher Education in S&E	2-7
Demographics and Higher Education	2-7
Characteristics of U.S. Higher Education Institutions	2-7
Traditional Institutions of Higher Education	2-8
<i>Carnegie Classification of Academic Institutions</i>	2-10
New Modes of Delivery	2-12
<i>Role of Community Colleges in Expanding Supply of Information Technology Workers</i>	2-13
<i>New Horizons in Science and Engineering Education</i>	2-14
<i>Certificate Programs</i>	2-15
Undergraduate S&E Students and Degrees in the United States	2-14
Enrollment and Retention in S&E	2-16
Associate Degrees	2-17
<i>Freshman Norms Survey</i>	2-18
<i>Retention and Graduation Rates</i>	2-19
Bachelor's Degrees	2-19
<i>Meeting the Challenge of Teacher Preparation</i>	2-24
<i>Alternative Certification for K-12 Teachers</i>	2-25
<i>Special New Programs</i>	2-26
Graduate S&E Students and Degrees in the United States	2-24
Overall Trends in Graduate Enrollment	2-24
Master's Degrees	2-27
Doctoral Degrees	2-29
<i>Terminal Master's Degree Programs</i>	2-30
Financial Support for S&E Graduate Education	2-31
<i>At Cross Purposes</i>	2-33
Stay Rates of Foreign Doctoral Recipients	2-33
<i>Definitions and Terminology</i>	2-34
Increasing Global Capacity in S&E	2-36
International Comparison of First University Degrees in S&E Fields	2-36
<i>Reverse Flow</i>	2-37
International Comparison of Doctoral Degrees in S&E Fields	2-41
International Comparison of Stay Rates	2-42
<i>International Efforts in Doctoral Reform</i>	2-43
Conclusion	2-43
Selected Bibliography	2-46
Chapter 3. Science and Engineering Workforce	3-1
Highlights	3-3
Introduction	3-4
Chapter Overview	3-4
Chapter Organization	3-4
Profile of the U.S. S&E Workforce	3-4
How Large Is the U.S. S&E Workforce?	3-4
Basic Characteristics	3-4
What Do People Do With an S&E Education?	3-4

<i>Who Is a Scientist or Engineer?</i>	3-5
<i>Growth of the S&E Workforce</i>	3-6
Sector of Employment	3-9
Who Performs R&D?	3-10
<i>Educational Distribution of S&E Workers</i>	3-10
Salaries	3-11
Women and Minorities in S&E	3-12
Women Scientists and Engineers	3-12
<i>Growth of Representation of Women, Minorities, and the Foreign Born in the S&E Workforce</i>	3-13
<i>The NSB Task Force on National Workforce Policies for Science and Engineering</i>	3-15
Racial and Ethnic Minority Scientists and Engineers	3-15
Labor Market Conditions for Recent S&E Degree-Holders	3-16
Recipients of Bachelor's and Master's Degrees	3-17
<i>Salary Differentials</i>	3-18
Recipients of Doctoral Degrees	3-20
Age and Retirement	3-24
Age and Implications for the S&E Workforce	3-25
Retirement Patterns for the S&E Workforce	3-26
<i>Are Information Technology Careers Difficult for Older Workers?</i>	3-28
Projected Demand for S&E Workers	3-27
The Global S&E Workforce and the United States	3-27
Migration of Scientists and Engineers to the United States	3-29
Origins of S&E Immigrants	3-30
Stay Rates for U. S. Ph.D. Recipients With Temporary Visas	3-30
<i>High-Skill Migration to Japan</i>	3-32
Conclusion and Summary	3-31
<i>Foreign Scientists and Engineers on Temporary Work Visas</i>	3-32
Selected Bibliography	3-33
Chapter 4. U.S. and International Research and Development: Funds and Alliances	4-1
Highlights	4-3
Introduction	4-6
Chapter Overview	4-6
Chapter Organization	4-6
R&D Support in the United States	4-6
National R&D Growth Trends	4-7
Trends in Federal R&D Support by National Objective, Federal Agency, and Performer Sector	4-9
<i>Definitions of Research and Development</i>	4-10
<i>The Federal Science and Technology Budget and Related Concepts</i>	4-13
The Federal R&D Tax Credit	4-15
<i>National Science Board Study on Federal Research Resources: A Process for Setting Priorities</i>	4-16
Historical Trends in Non-Federal Support	4-17
R&D Performance in the United States	4-18
U.S. R&D/GDP Ratio	4-18
Rates of Growth Among Sectors	4-19
Federal R&D Performance	4-20
R&D in Nonprofit Organizations	4-20
Recent Growth in Industrial R&D, by Sector, Firm Size, and R&D Intensity	4-21
Performance by Geographic Location, Character of Work, and Field of Science	4-26
<i>Does Industry Underinvest in R&D?</i>	4-26
Research Alliances: Trends in Industry, Government, and University Collaboration	4-32
Types of Research Partnerships	4-33
<i>Major Federal Legislation Related to Cooperative R&D and Technology Transfer</i>	4-33
Domestic Public and Private Collaborations, Including Federal Programs	4-34
<i>The Advanced Technology Program: 1990–2000 Trends</i>	4-36
International Private and Public Collaborations	4-39
<i>Collaborative R&D Projects in Selected International Organizations</i>	4-41
<i>The NSB Task Force on International Issues in Science and Engineering</i>	4-42

International Comparisons of National R&D Trends	4-42
Absolute Levels of Total R&D Expenditures	4-43
<i>Purchasing Power Parities: Preferred Exchange Rates for Converting International R&D Data</i>	4-44
Trends in Total R&D/GDP Ratios	4-45
Nondefense R&D Expenditures and R&D/GDP Ratios	4-47
International R&D by Performer, Source, and Character of Work	4-48
<i>Choice of the “Right” R&D Taxonomy Is a Historical Concern</i>	4-50
<i>Tracking R&D: Gap Between Performer- and Source-Reported Expenditures</i>	4-57
International Industrial R&D Investments	4-59
Foreign Direct Investments and R&D Facilities	4-59
Foreign R&D and R&D Expenditure Balance	4-60
Overseas R&D Spending	4-61
Industrial Structure of International R&D Spending and the IGRD Index	4-64
Conclusion	4-65
Selected Bibliography	4-66
Chapter 5. Academic Research and Development	5-1
Highlights	5-3
Introduction	5-6
Chapter Background	5-6
Chapter Organization	5-6
Financial Resources for Academic R&D	5-6
Academic R&D Within the National R&D Enterprise	5-7
<i>Data Sources for Financial Resources for Academic R&D</i>	5-8
Major Funding Sources	5-9
<i>Comparisons of International Academic R&D Spending</i>	5-10
<i>Composition of Institutional Academic R&D Funds</i>	5-11
<i>Recent Developments on the Indirect Cost Front</i>	5-11
Funding by Institution Type	5-13
Distribution of R&D Funds Across Academic Institutions	5-13
Emphasis on Research at Universities and Colleges	5-14
Expenditures by Field and Funding Source	5-15
Federal Support of Academic R&D	5-16
<i>Congressional Earmarking to Universities and Colleges</i>	5-17
Academic R&D Facilities and Equipment	5-19
<i>The NSB Task Force on S&E Infrastructure</i>	5-20
Doctoral Scientists and Engineers in Academia	5-24
Academic Employment of Doctoral Scientists and Engineers	5-24
Foreign-Born Academic Scientists and Engineers	5-24
Slower Hiring at Research Universities and Public Institutions	5-26
Declining Faculty Appointments, More Postdoctorate and Other Positions	5-26
Academic Employment Patterns for Recent Ph.D.-Holders	5-27
Similar Trends for Young Ph.D.s With a Track Record	5-27
Concerns About Retirement Behavior of Doctoral Scientists and Engineers	5-28
Women and Minority Group Members As Faculty Role Models	5-29
Size of the Academic Research Workforce	5-30
Deployment of the Academic Research Workforce	5-31
Government Support of Academic Doctoral Researchers	5-34
<i>Interpreting Federal Support Data</i>	5-35
Has Academic R&D Shifted Toward More Applied Work?	5-36
Outputs of Scientific and Engineering Research: Articles and Patents	5-37
<i>Data Sources for Article Outputs</i>	5-37
Publication Counts: U.S. and Worldwide Trends	5-38
<i>Trends in U.S. Scientific and Technical Articles</i>	5-39
Scientific Collaboration	5-43
International Citations to Scientific and Technical Articles	5-49
Citations in U.S. Patents to Scientific and Technical Literature	5-51
<i>The Growth of Referencing in Patents</i>	5-53

Patents Awarded to U.S. Universities	5-54
Conclusion	5-57
Selected Bibliography	5-58
Chapter 6. Industry, Technology, and the Global Marketplace 6-1	
Highlights	6-3
Introduction	6-5
Chapter Background	6-5
Chapter Organization	6-5
U.S. Technology in the Marketplace	6-5
The Importance of High-Technology Industries	6-6
Share of World Markets	6-6
Global Competitiveness of Individual Industries	6-7
Exports by High-Technology Industries	6-8
Competition in the Home Market	6-9
U.S. Trade Balance in Technology Products	6-11
Importance of Advanced Technology Product Trade to Overall U.S. Trade	6-11
U.S. Royalties and Fees Generated From Intellectual Property	6-13
New High-Technology Exporters	6-15
National Orientation	6-15
Socioeconomic Infrastructure	6-16
Technological Infrastructure	6-16
Productive Capacity	6-17
Findings From the Four Indicators	6-17
International Trends in Industrial R&D	6-18
R&D Performance by Industry	6-18
Patented Inventions	6-20
U.S. Patenting	6-20
Patents Granted to U.S. Inventors	6-21
Patents Granted to Foreign Inventors	6-21
<i>Top Patenting Corporations</i>	6-22
Trends in Applications for U.S. Patents	6-22
Technical Fields Favored by U.S. and Foreign Inventors	6-23
Patenting Outside the United States	6-24
International Patenting Trends in Two New Technology Areas	6-25
<i>International Patent Families as a Basis for Comparison</i>	6-26
International Patenting of Human DNA Sequences	6-26
<i>Patenting of Human DNA Sequences: A Recent Invention</i>	6-28
International Patenting of Internet-Related Business Methods	6-31
<i>Patenting of Internet Business Methods in the United States, Japan, and Europe</i>	6-32
Venture Capital and High-Technology Enterprise	6-33
Venture Capital Commitments and Disbursements	6-35
Venture Capital Investments by Stage of Financing	6-36
<i>Business Incubators Nurture Future Entrepreneurs on U.S. Campuses</i>	6-37
Chapter Summary: Assessment of U.S. Technological Competitiveness	6-38
Selected Bibliography	6-38
Chapter 7. Science and Technology: Public Attitudes and Public Understanding 7-1	
Highlights	7-2
Introduction	7-4
Chapter Overview	7-4
Chapter Organization	7-4
Public Interest in and Knowledge of S&T	7-4
Public Interest in S&T and Other Issues	7-5
<i>Leading News Stories of 2000</i>	7-7
The Public's Sense of Being Well-informed about S&T Issues	7-8
The "Attentive Public" for S&T Issues	7-9
Public Understanding of S&T	7-9

Public Attitudes Toward S&T, Scientific Research, Federal Funding of Scientific Research, and Specific Science-Related Issues	7-12
Trends in Attitudes Toward S&T	7-14
Public Attitudes Toward Scientific Research	7-14
Public Attitudes Toward Federal Funding of Scientific Research	7-15
Public Attitudes Toward Specific Science-Related Issues	7-16
<i>Public Attitudes Toward Biotechnology</i>	7-18
<i>Gallup Polls on Environmental Issues</i>	7-24
Public Attitudes Toward Science and Mathematics Education	7-24
Public Image of the Science Community	7-25
<i>Few Scientists in Prime Time</i>	7-26
Public Confidence in Leadership of the Science Community	7-26
Public Perceptions of Scientists	7-27
Public Perceptions of Science Occupations	7-28
<i>Public Perceptions of Chemistry, the Chemical Industry, and Chemists</i>	7-29
Where Americans Get Information About S&T	7-31
Science on the Internet	7-31
<i>More Americans Turning to the Internet for News</i>	7-32
<i>Internet Access an Indicator of Both Attitudes Toward and Knowledge of S&T</i>	7-33
Science on Television	7-33
Science in Newspapers and Museums	7-35
Science Fiction and Pseudoscience	7-35
Interest in Science Fiction	7-36
Relationships Between Science and Pseudoscience	7-35
Conclusion	7-39
Selected Bibliography	7-39
 Chapter 8. Significance of Information Technology	8-1
Highlights	8-2
Trends in IT	8-4
Semiconductor Technology	8-4
Information Storage	8-4
Networking	8-4
<i>Moore's Law</i>	8-5
<i>Nanoscale Electronics</i>	8-6
Applications of IT	8-6
Societal Implications	8-6
<i>Metcalf's Law</i>	8-7
Economic Implications	8-7
<i>Wireless Networking</i>	8-8
<i>Peer-to-Peer Applications</i>	8-9
<i>The Internet and Productivity in the Automobile Industry</i>	8-12
<i>The Internet and Productivity in the Personal Computer Industry</i>	8-13
IT and the Citizenry	8-14
IT and S&E	8-23
<i>Internet Voting</i>	8-23
IT and R&D	8-24
<i>Examples of Shared Databases</i>	8-25
<i>Digital Libraries</i>	8-26
IT and Innovation	8-29
IT and Higher Education	8-31
The IT Workforce	8-33
Conclusion	8-34
Selected Bibliography	8-34
 Appendix A. Contributors and Reviewers	B-1
 Appendix B. Index	C-1